## An unmet need: Feeding for critically ill vegans ## M Webb, D King and Kelly Sturt Journal of the Intensive Care Society 2016, Vol. 17(1) 90 © The Intensive Care Society 2015 Reprints and permissions: sagepub.co.uk/ journalsPermissions.nav DOI: 10.1177/1751143715601125 jics.sagepub.com We wish to highlight an area of concern, namely the lack of adequate enteral feeding preparations suitable for critically ill vegan patients. This letter has been prompted following a case in which a vegan patient was admitted to our intensive care unit. His relatives stated that he was a strict vegan and would not wish to be fed with products derived from animals or dairy produce. It is estimated that 0.3% of the UK population are vegan.<sup>1</sup> Early enteral feeding has become routine practice in many intensive care units for critically ill patients. It has a beneficial effect on gut barrier function, increasing mucus secretion, bile, immunoglobulin, gastrointestinal-associated lymphoid tissue and entero-hormones functions. It also improves morbidity and confers a survival benefit.<sup>2</sup> Compared to parenteral feeding, the enteral route is more physiological and has fewer infective complications<sup>3,4</sup>; therefore, parenteral feeding is usually reserved for those where enteral feeding is contraindicated or inadequate. However, although there are commercially available enteral feeds that are suitable for those who require a halal or kosher diet, there are none available that are suitable for vegans. There is also no commercially available parenteral nutrition that can be used as a substitute either.<sup>5</sup> The protein and/or fat and/or vitamin D components in all commercially available feeds are derived from animal products. The nutritional requirement of a patient can be estimated as 25 kcal/kg/day.<sup>6</sup> Following assessment by the dietician, the only nutritional support we were able to provide this patient was enteral soya milk. Per 100 ml soya milk contains 40 kcal, 1.8 g fat, 2.8 g carbohydrate, 3.0 g proteins, vitamin D 0.75 mg, vitamin B2 0.21, vitamin B12 0.38 and calcium 120 mg.<sup>7</sup> Therefore, a 70 kg male who requires 1750 kcal/day would require 4375 ml of soya milk/day for their basic calorie requirement, which would be a massive fluid load and still not fulfil all of a patient's nutritional requirements. We feel that enteral feeding for this population is an area of concern. There is currently inadequate provision and unmet need. We would welcome any suggestions on how a similar patient refusing standard enteral feeds could be managed in future. ## References - Food Standards Agency. Public attitudes to food issues, http://tna.europarchive.org/20111116080332/http://www. food.gov.uk/multimedia/pdfs/publicattitudestofood.pdf (2007, accessed 30 July 2015). - Doig GS, Heighes PT, Simpson F, et al. Early enteral nutrition provided within 24 hours of injury or intensive care unit admission significantly reduces mortality in critically ill patients: a meta-analysis of randomised controlled trials. *Intensive Care Med* 2009; 35: 2018–2027. - 3. Harvey SE, Parrott F, Harrison DA, et al. Trial of the route of enteral nutritional support in critically ill adults. *New Engl J Med* 2014; 371: 1673–1684. - Preiser J-C, van Zanten ARH, Berger MM, et al. Metabolic and nutritional support of critically ill patients consensus and controversies. *Crit Care* 2015; 19: 35. - Fresenius Kabi. Enteral nutrition product information, http://www.fresenius-kabi.co.uk/4824.htm (accessed 30 July 2015). - 6. Webster NR, and Galley HF. Nutrition in the critically ill patient. *J R Coll Surg Edinb* 2000; 45: 373–379. - Alpro Soya Original Fresh. Nutritional information, http://www.alpro.com/uk/products/drinks/soya-plain/ fresh-original#productrange (accessed 30 July 2015). Southend University Hospital NHS Foundation Trust, Westcliff-on-Sea, UK ## **Corresponding author:** M Webb, Southend University Hospital NHS Foundation Trust, Prittlewell Chase, Westcliff-on-Sea SS0 0RY, UK. Email: maylan.webb@doctors.org.uk